Space Weather Observations from the GOLD Mission ## **Richard Eastes and the GOLD Team** (W. E. McClintock, A. G. Burns, S. C. Solomon, D. N. Anderson, L. Andersson, M. Codrescu, R. E. Daniell, S. L. England, J. E. Harvey, A. Krywonos, M. Lankton, J. D. Lumpe, A. D. Richmond, D. W. Rusch, O. Siegmund, D. J. Strickland, T. N. Woods, A. Aksnes, S. A. Budzien, K. F. Dymond, F. G. Eparvier, H. Foroosh, R. S. Lieberman, C. R. Martinis, and J. Oberheide) ## Imaging the Boundary Between Earth and Space COLD **GOLD Mission of Opportunity** will study how space around Earth responds to the Sun and the lower atmosphere. GOLD will make unprecedented images of Earth's response. GOLD FUV imager launches in 2017. # The View from Geostationary Orbit GOLD images the disk and limb from geostationary orbit Full images at 30-minute cadence GOLD measures the composition and temperature of the thermosphere # **The View from Geostationary Orbit** GOLD images the disk and limb from geostationary orbit Full images at 30-minute cadence GOLD measures the composition and temperature of the thermosphere ## **GOLD's Most Important Result** ## GOLD will discover how the upper atmosphere acts as a weather system How do geomagnetic storms impact Earth's space environment? Modeled changes in upper atmosphere during storm ## Weather in the Thermosphere-lonosphere ### **Solar Wind and Magnetosphere** #### **Solar Ultraviolet and X-rays** #### CHALLENGE: The thermosphereionosphere system changes rapidly in response to forcing # APPROACH: Ultraviolet imaging from geostationary orbit **RESULT:** Resolve interactions between drivers of the coupled system **Forcing** from **Above** **Forcing** from **Below** # **GOLD UV Imaging Spectrograph** | Instrument Summary | | | | | | |--------------------|--------------------|--|--|--|--| | Mass | 30 kg | | | | | | Power | 24 W | | | | | | Size | 42 × 42 × 70
cm | | | | | ## **Imaging Spectrograph:** - Two independent, identical channels - Microchannel plate, 2-D detectors - Individual photon events recorded - Spectral resolution: 0.3, 1.0 and 7 nm ## Heritage: - Cassini UVIS - MESSENGER MASCS - MAVEN IUVS (launched Nov., 2013) #### Schedule: | 2011 2 | 2012 201 | 3 20 | 014 | 2015 | 2016 | 2017 | 2018 | 2019 | 2020 | |------------|------------|-------------------|---------------|-------------------|--------------------------------|-------------------|------|---------------|-------------------| | Phase | e A | | | | | | | | | | \Diamond | \diamond | \longrightarrow | $\overline{}$ | \longrightarrow | $\longrightarrow \diamondsuit$ | \longrightarrow | | \rightarrow | \longrightarrow | | | Selection | SRR | PDR | CDR | PER PS | R Launch | 1 | End of C |)ps | #### **Observations:** - Disk maps of T_{neutral} and O/N₂ density ratio (dayside) - T_{exo} from dayside limb scans - Disk maps of N_e maximum (nightside) - O₂ density by occultations ## **Proven Measurement Techniques Used** - Temperature (T_{neutral}) on disk measured using shape of N₂ LBH bands - O/N₂ density ratio on disk measured using ratio of 135.6 doublet to LBH bands - Exospheric temperature (T_{exo}) from N₂ limb emission altitude profile - N_e maximum at night from 135.6 recombination emission - O₂ profile on limb from stellar occultations # **Concept for Observing Operations** #### Legend ## Nominal GOLD observing modes: - Full disk maps and limb scans with 30 minute cadence - HR (0.3 nm): Dayside (disk temperature, disk O/N₂, and T_{exo}) Disk data products include neutral T and O/N₂ ratio at 250 km x 250 km spatial resolution for storms - LR (1 nm): Nightside (disk O emissions to map N_e max and bubbles) - O₂ occultation measurements - · OCC: Dayside and Nightside - Interrupt nominal disk scans (5% duty cycle) # **Space-Weather from GOLD** GOLD addresses major goals of 2012 Heliophysics Decadal Survey: "Determine the dynamics and coupling of Earth's magnetosphere, ionosphere, and atmosphere and their response to solar and terrestrial inputs." "Develop a strategic capability to make global-scale atmosphere-ionosphere-magnetosphere imaging measurements from host spacecraft, notably those in...geostationary orbits." - Unprecedented disk imaging of temperature and composition - Able to separate changes in time from changes in location - Coincident with ground-based measurements at 30 minute cadence - Provides context for ground-based and LEO measurements - Near real-time data availability # GOLD provides a new capability for Space Weather